
1.6 Understanding Climate
Patterns- Subarctic

Subarctic

Subarctic Climate

• The climate of the Subarctic sub-region is
continental and cold-temperate with moist,
short, cool summers and long, cold winters.

• In winter, temperatures can drop to −40 °C

• In summer, the temperature may exceed
+30 °C

Subarctic Climate

• However, the summers are short; no more
than three months of the year (but at least
one month) with an average temperature of
10 °C

Subarctic Climate

• The day length is quite long with June days
lasting 18.8 hrs

• Subarctic regions are often characterized by
taiga forest vegetation

Subarctic Climate

• soils remain too saturated almost throughout
the year to sustain any tree growth

• the dominant vegetation is a peaty herbland
dominated by grasses and sedges

Subarctic Climate

• Except for those areas adjacent to warm
ocean currents, there is almost always
continuous permafrost due to the very cold
winters

• This means that building in most subarctic
regions is very difficult and expensive: cities
are very few

Subarctic Climate

• An important consequence is that
transportation tends to be restricted to "bush"
planes, helicopters and, in summer, river
boats.

Subarctic Animals- Dall Sheep

• White to grayish coloured hollow fur.

• They have large curling

horns

• They are hoofed

animals

Subarctic Animals- Dall Sheep

• This helps them get around the uneven
ground of the mountains where they live

• Dall sheep are herbivores, in the summer
when food is readily available they eat grass,
leaves and twigs, herbs, and shoots

• In the winter lichen and moss are eaten.

Subarctic Animals- Moose

• Have a dark brown coat, white legs, hoofed
feet, and a dewlap, which is the loose skin in
the chin

• Males have over-sized

antlers that shed a re-grow

every year

Subarctic Animals- Moose

• The moose is also an herbivore and eats 40
pounds of food a day

• In the summer they eat willow, birch, and
aspen twigs

• They love to eat water plants such as lilly and
pond weeds

Subarctic Animals- Moose

• In the winter months moose eat the needle
leaves of coniferous forest.

Subarctic Animals- Red Deer

• The male has prominent

antlers that shed every year.

• In the fall, red deer grow a

thicker coat of hair and some

males grow neck manes

Subarctic Animals- Red Deer

• Another herbivore, red deer eat grass and the
leaves of shrubs and trees. Bark is eaten in the
winter.

Subarctic Animals- Other Animals

• Russian Flying Squirrel

• Short Tailed Mongoose

• American Lynx

